Every student should unde rstand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 1: Patterns** Identify patterns and apply pattern recognition to reason mathematically. | Kindergarten | | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |----------------|---------------------------|--|----------------|----------------|----------------|----------------|----------------|----------------|----------------------| | PO 1. | Communicate | orally a grade | a grade level | level | appropriate | appropriate | appropria te | appropriate | appropriate | appropriate | appropriate | appropriate | appropriate | | appropriate | pattern. (e.g., | pattern, using | iterative | iterative | iterative | recursive | recursive | iterative or | iterative or | | pattern. | " ♦,∇, ♥ | symbols or | pattern, using | pattern, using | pattern, using | pattern, using | pattern, using | recursive | recursive | | | Repeat this | numbers. | symbols or | symbols or | symbols or | symbols or | symbols or | pattern, using | pattern, using | | | complete | (e.g., ∇ , | numbers. | numbers. | numbers. | numbers. | numbers. | symbols or | symbols or | | | pattern.") | $O, \Delta, \nabla,$ | | | | | | numbers. | numbers. | | | | $O, \Delta, \nabla, \underline{\hspace{1cm}},$ | | | | | | | | | | | ,) | | | | | | | | | PO 2. Extend Find | | simple | a simple | a grade level the n^{th} term of | | repetitive | grade level | appropriate an iterative or | | patterns using | appropriate | repetitive | repetitive | iterative | iterative | iterative | recursive | iterative or | recursive | | manipulatives. | repetitive | pattern. | pattern. | pattern. | pattern. | pattern. | pattern. | recursive | pattern. | | | pattern. | (e.g., 12, 22, | (e.g., 5, 10, | | | | | pattern. | | | | (e.g., ↑, ↓, ↑,
↓, ↑,, | 32,,, | 15, 20,rule: | | | | | | | | | ↓ , ↑,, |) | add five or | | | | | | | | | ,) | | count by | | | | | | | | | | | five's | | | | | | | | PO 3. Create | PO 3. Create | PO 3. Create | PO 3. Solve | PO 3. Create | PO 3. Solve | PO 3. Solve | PO 3. Solve | PO 3. Solve | PO 3. | | grade level Evaluate | | appropriate problems | | patterns. | patterns. | patterns. | pattern | iterative | iterative | iterative | recursive | iterative or | using basic | | | | | problems. | patterns. | pattern | pattern | pattern | recursive | recursion | | | | | | | problems. | problems. | problems. | pattern | formulas. | | | | | | | | | | problems. | | (Approved 3/31/2003) Page 1 of 14 Every student should unde rstand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 2: Functions and Relationships** Describe and model functions and their relationships. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|--|---|-------------------------------------|-------------------------------------|-------------------------------------|-------------------------------------|---|--| | g | | PO 1. | | | Describe the Determine if | | | | rule used in a a relationship | | | | simple grade is a function, | | | | level given a | | | | appropriate function. graph, table, or set of | | | | (e.g., T-chart, input/output model, and frames and arrows) | (e.g., T-chart,
input/output
model and
frames and
arrows) | (e.g., T-chart, input/output model) | (e.g., T-chart, input/output model) | (e.g., T-chart, input/output model) | (e.g., T-chart, input/output model) | (e.g., T-chart, input/output model) | ordered pairs. | | | | | | | | | | PO 2. Distinguish between linear and nonlinear functions, given graphic examples. | PO 2. Describe a contextual situation that is depicted by a given graph. | | | | | | | | | | | | Every student should unde rstand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 2: Functions and Relationships** Describe and model functions and their relationships. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|---------|---------|---------|---------|---------|---------|--|---| | | | | | | | | | PO 3. Determine whether a graph or table are related to a given an equation of the form y=ax² where 'a' is a natural number. | PO 3.
Identify a
graph that | | | | | | | | | | PO 4. Identify independent and dependent variables for a contextual situation. | PO 4. Sketch
a graph that
models a
given
contextual
situation. | | | | | | | | | | | PO 5.
Determine
domain and
range for a
function. | Every student should unde rstand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 2: Functions and Relationships** Describe and model functions and their relationships. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|---------|---------|---------|---------|---------|---------|---------|---| | | | | | | | | | | PO 6. Determine the solution to a contextual maximum / minimum problem, given the graphical representation. | | | | | | | | | | | PO 7. Express the relationship between two variables using tables/matrices, equations, or graphs. | | | | | | | | | | | PO 8. Interpret the relationship between data suggested by tables/ matrices, equations, or graphs. | Every student should unde rstand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. # **Concept 2: Functions and Relationships**Describe and model functions and their relationships. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|---------|---------|---------|---------|---------|---------|---------|----------------| | | | | | | | | | | PO 9. | | | | | | | | | | | Determine | | | | | | | | | | | from two | | | | | | | | | | | linear | | | | | | | | | | | equations | | | | | | | | | | | whether the | | | | | | | | | | | lines are | | | | | | | | | | | parallel, | | | | | | | | | | | perpendicular, | | | | | | | | | | | coincident, or | | | | | | | | | | | intersecting | | | | | | | | | | | but not | | | | | | | | | | | perpendicular. | Every student should unde rstand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 3: Algebraic Representations** | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|--------------|--------------|--------------|-------------------------|--------------------|------------------------|----------------------------|--|---------------| | | | | | PO 1. | PO 1. | PO 1. | PO 1. | PO 1. | PO 1. | | | | | | Evaluate | Evaluate | Evaluate | Evaluate an | Evaluate | Evaluate | | | | | | expressions | expressions | expressions | expression | algebraic | algebraic | | | | | | involving the | involving the | involving the | containing | expressions by | expressions, | | | | | | four basic | four basic | four basic | two variables | substituting | including | | | | | | operations by | operations by | operations by | by | rational values | | | | | | | substituting | substituting | substituting | substituting | for variables. | value and | | | | | | given whole numbers for | given decimals for | given
fractions for | integers for the variable. | [e.g., | square roots. | | | | | | the variable. | the variable. | the variable. | (e.g., $7x + m$, | 2(ab+ac+bc), when $a = 2$, b | | | | | | | uic variable. | the variable. | (e.g., n+3, | when $x = -4$ | = 3/5, and $c =$ | | | | | | | | | when $n = \frac{1}{2}$ | and $m = 12$) | $\begin{bmatrix} -3/3, \text{ and } c = 1 \end{bmatrix}$ | | | | | | | | | when h /2) | m = 12 | ', | | | | PO 1. Use | PO 1. Use | PO 1. Use | PO 2. Use | PO 2. Use | PO 2. Use | PO 2. Use | PO 2. Use | PO 2. | | | variables in Simplify | | | contextual algebraic | | | situations. expressions. | PO 3. | | | | | | | | | | | Multip ly and | | | | | | | | | | | divide | | | | | | | | | | | monomial | | | | | | | | | | | expressions | | | | | | | | | | | with integral | | | | | | | | | | | exponents. | | | | | | | | | | | | Every student should unde rstand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 3: Algebraic Representations** | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|---------|---------|---------|---------|--------------------------------|--------------------------|---------------------------|-------------------------| | | | | | | | PO 3. | PO 3. | PO 3. | PO 4. | | | | | | | | Translate a | Translate a | Translate a | Translate a | | | | | | | | written | written | written | written . | | | | | | | | phrase to an | sentence into | sentence or | expression or | | | | | | | | algebraic | a one-step, | phrase into an | sentence into | | | | | | | | expression. | one-variable | algebraic | a | | | | | | | | (e.g., The | algebraic | equation or | mathematical | | | | | | | | quotient of m and 5 is | equation. | expression and vice | expression or sentence. | | | | | | | | | | versa. | semence. | | | | | | | | $\frac{m}{5}$ or $m \div 5$.) | | (e.g., Three | | | | | | | | | 5 | | less than twice | | | | | | | | | | | a number is | | | | | | | | | | | 2 <i>n</i> -3.) | | | | | | | | | | | , | | | | | | | | | PO 4. | PO 4. | PO 4. | PO 5. | | | | | | | | Translate a | Translate a | Translate a | Translate a | | | | | | | | phrase | sentence | sentence | sentence | | | | | | | | written in | written in | written in | written in | | | | | | | | context into | context into | context into | context into | | | | | | | | an algebraic | an algebraic | an algebraic | an algebraic | | | | | | | | expression. | equation | equation | equation | | | | | | | | (e.g., Write an expression | involving one operation. | involving two operations. | involving
multiple | | | | | | | | to describe | operation. | operations. | operations. | | | | | | | | the situation: | | | operations. | | | | | | | | John has x | | | | | | | | | | | pieces of | | | | | | | | | | | candy and | | | | | | | | | | | buys three | | | | | | | | | | | more. $x + 3$) | | | | Every student should unde rstand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 3: Algebraic Representations** | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|---------|---------|---------|---------|---------|---------|---|--| | | | | | | | | | | PO 6. Write
a linear
equation for a
table of
values. | | | | | | | | | | PO 5. Translate a contextual situation into an algebraic inequality. (e.g., Joe earns more than \$5.00 an hour; therefore, x > 5) | PO 7. Write a linear algebraic sentence that represents a data set that models a contextual situation. | | | | | | | | | | PO 6. Identify
an equation or
inequality that
represents a
contextual
situation. | | Every student should unde rstand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 3: Algebraic Representations** | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|-------------------|--------------------------|------------------|-------------------------|-------------------|--------------------|--------------------|----------------------|---------------| | | PO 2. Find | PO 2. Find | PO 2. Solve | PO 3. Solve | PO 3. Solve | PO 5. Solve | PO 5. Solve | PO 7. Solve | PO 8. Solve | | | the missing | the missing | equations | one-step | one-step | one-step | one-step | one-step | linear (first | | | sum or | element | with one | equations | equations | equations | equations | equations | degree) | | | difference in | (addend, | variable | with one | with one | with one | using inverse | with rational | equations in | | | number | subtrahend, | using missing | variable | variable | variable | operations | numbers as | one variable | | | sentences for | minuend, | addends to | represented | represented | represented | with positive | coefficients | (may include | | | sums and | sum, and | sums of 18 | by a letter or | by a letter or | by a letter or | rational | or as | absolute | | | minuends | difference) in | (e.g., | symbol using | symbol. (e.g., | symbol, using | numbers. | solutions. | value). | | | through 9 | addition and subtraction | + 9 = 18, | multiplication of whole | $15 = 45 \div n)$ | inverse operations | (e.g., | | | | | (e.g., $2+5=$ _). | number | 9 + = 18); | numbers. | | with whole | $\frac{2}{3}n = 6$ | | | | | 2+3). | sentences for | using
minuend | (e.g., | | numbers. | 3 | | | | | | sums through | through 18. | $12 = n \times 4$ | | namoers. | | | | | | | 18 and | (e.g., | 12 11 11 1 | | | | | | | | | minuends | 18 - 9 | | | | | | | | | | through 9 | 18 - 9 =) | | | | | | | | | | (e.g., | | | | | | | | | | | 13 = 8). | 700071 | | | | | | | | | | | PO 8. Solve | | | | | | | | | | | one-step | | | | | | | | | | | equations that model | | | | | | | | | | | contextual | | | | | | | | | | | situations. | | | | | | | | | | | situations. | Every student should unde rstand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 3: Algebraic Representations** | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|---------|---------|---------|---------|---------|---------|----------------|-------------------------| | | | | | | | | | PO 9. Solve | | | | | | | | | | | two-step | | | | | | | | | | | equations with | | | | | | | | | | | rational | | | | | | | | | | | coefficients | | | | | | | | | | | and integer | | | | | | | | | | | solutions. | | | | | | | | | | | (e.g., | | | | | | | | | | | 3x + 5 = 11, | | | | | | | | | | | 4x - 20 = 8) | | | | | | | | | | | PO 10. Graph | PO 9. Solve | | | | | | | | | | an inequality | linear | | | | | | | | | | on a number | inequalities in | | | | | | | | | | line. | one variable. | | | | | | | | | | | PO 10. Write | an equation of the line | | | | | | | | | | | given: two | | | | | | | | | | | points on the | | | | | | | | | | | line, the slope | | | | | | | | | | | and a point | | | | | | | | | | | on the line, or | | | | | | | | | | | the graph of | | | | | | | | | | | the line. | | | | | | | | | | | the fine. | | | | | | | | | | PO 11. Solve | PO 11. Solve | | | | | | | | | | a simple | an algebraic | | | | | | | | | | algebraic | proportion. | | | | | | | | | | proportion. | * | | | | | | | | | | | | Every student should unde rstand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 3: Algebraic Representations** | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|---------|---------|---------|---------|---------|---------|---------|---| | | | | | | | | | | PO 12. Solve
systems of
linear
equations in
two variables
(integral
coefficients
and rational
solutions). | | | | | | | | | | | PO 13. Add,
subtract and
perform
scalar
multiplication
with matrices. | | | | | | | | | | | PO 14. Calculate powers and roots of real numbers, both rational and irrational, using technology when appropriate. | Every student should unde rstand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 3: Algebraic Representations** | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|---------|---------|---------|---------|---------|---------|--|---| | Kinuergarten | Graue 1 | Graue 2 | Grade 3 | Grade 4 | Graue 3 | Grade 0 | Graue / | PO 12. Solve applied problems using the Pythagorean theorem. | PO 15. Simplify square roots and cube roots with monomial radicands (including those with variables) that are perfect squares or perfect cubes. | | | | | | | | | | | PO 16. Solve square root radical equations involving only one radical. | Every student should unde rstand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 3: Algebraic Representations** | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |--------------|---------|---------|---------|---------|---------|---------|---------|---------|---------------| | | | | | | | | | | PO 17. Solve | | | | | | | | | | | quadratic | | | | | | | | | | | equations. | | | | | | | | | | | PO 18. | | | | | | | | | | | Identify the | | | | | | | | | | | sine, cosine, | | | | | | | | | | | and tangent | | | | | | | | | | | ratios of the | | | | | | | | | | | acute angles | | | | | | | | | | | of a right | | | | | | | | | | | triangle. | Every student should unde rstand and use all concepts and skills from the previous grade levels. The standards are designed so that new learning builds on preceding skills and are needed to learn new skills. Communication, Problem-solving, Reasoning & Proof, Connections, and Representation are the process standards that are embedded throughout the teaching and learning of mathematical strands. #### **Concept 4: Analysis of Change** Analyze change in a variable over time and in various contexts. | Kindergarten | Grade 1 | Grade 2 | Grade 3 | Grade 4 | Grade 5 | Grade 6 | Grade 7 | Grade 8 | High School | |-----------------|--|---|--|--|--|---|---|---|---| | - Imaci gui con | PO 1. | | Identify the | Identify the | Identify the | Identify the | Describe | Identify | Analyze | Identify the | Determine | | | change in a variable over time. (e.g., an object gets taller, colder, heavier, etc.) | change in a variable over time. (e.g., an object gets taller, colder, heavier, etc.) | change in a variable over time. (e.g., an object gets taller, colder, heavier, etc.) | change in a variable over time. (e.g., an object gets taller, colder, heavier, etc.) | patterns of change. • constant rate (speed of movement of the hands on a clock) • increasing or decreasing rate (rate of plant growth) | values on a given line graph or scatter plot. (e.g., Given a line showing wages earned per hour, what is the wage at five hours?) | change in various linear contextual situations. | slope of a line
as the rate of
change. (the
ratio of rise
over run) | slope, x-, and y-intercepts of a linear equation. | | | PO 2. Make simple predictions based on a variable (e.g., select next stage of plant growth). | PO 2. Make simple predictions based on a variable (e.g., a child's height from year to year). | PO 2. Make simple predictions based on a variable (e.g., increases in allowance as you get older). | PO 2. Make simple predictions based on a variable (e.g., increase homework time as you progress through the grades). | | | | | PO 2. Solve formulas for specified variables. |